

Office of the Chief Information Officer Employee Guide

Version 1.0
September 17, 2013

Document History

DOCUMENT VERSION #	ISSUE DATE	BY	DESCRIPTION OF REVISION(S)
Version 1.0	September 17, 2013	Loray Harmon	Final Draft

Table of Contents

1	Introduction	5
1.1	About the Document.....	5
1.2	Background.....	5
1.3	The OCIO Organization	5
1.3.1	OCIO Leadership	7
1.3.2	OCIO Executive Support Staff	8
1.3.3	Subject Matter Experts (SMEs) – Functional Leads	9
2	Onboarding	10
3	Telework	11
3.1	Accessing the DOI Network thru the Virtual Private Network (VPN).....	11
4	Time and Attendance (<i>Quicktime</i>).....	12
4.1	Quicktime via Web Access.....	13
4.2	Quicktime via Remote Access	13
5	Training.....	13
5.1	DOI University (DOIU).....	14
5.1.1	Commercial Training (External to DOI)	14
5.2	DOI Learn.....	15
5.2.1	Skillssoft Online Learning Library	15
6	Official Travel (<i>GovTrip</i>) => <i>Concur Government Edition (CGE)</i>	15
7	Office Supplies & Equipment	16
7.1	Supplies	16
7.2	IT Hardware	16
8	Temporary Parking	16
9	Transit Benefits Program	17
9.1	Washington Metropolitan Area (WMA).....	18
9.2	Denver, CO.....	18
10	Building Security.....	18
10.1	Security and Building Access at the MIB	18
10.2	Room Keys and ID Badges for the MIB.....	19
10.3	Medical Emergency Procedures for MIB/SIB	19
10.4	Emergency Evacuation of the MIB	20
10.4.1	Emergency Evacuation Rally Points	20
10.4.2	Emergency Equipment.....	21
11	Dress Code	21
12	Points of Contact	21
12.1	Help Desk Support.....	21
12.2	Logistical Support for Washington, DC.....	22
	Audio Visual Support:	22
	Reservation of MIB & SIB Conference Rooms and Auditoriums:	22
12.3	Logistical Support for Denver, CO	22
13	Onsite Amenities.....	22
13.1	Main Interior Building (MIB) – Washington, DC.....	22
13.1.1	Interior Department Recreation Association (IDRA)	22
13.1.2	Health Unit.....	24

13.1.3 Conference Facilities..... 24

13.1.4 Interior Federal Credit Union (DOIFCU)..... 25

13.1.5 Indian Craft Shop 25

13.1.6 Snack Bar – 4th Floor 25

13.1.7 The Watering Hole 26

13.1.8 Bison Bistro (Cafeteria) 26

13.1.9 Childcare Center 26

13.2 Denver Federal Center (DFC) – Denver, CO..... 26

13.2.1 Conference Facilities..... 26

13.2.2 Cafeterias 27

13.2.3 Recreation..... 28

13.2.4 Credit Unions 28

13.2.5 Childcare Center 28

13.2.6 Health Unit..... 28

13.2.7 Wellness Center 28

13.2.8 Hair Care 28

13.2.9 Post Office..... 28

14 Resources..... 28

14.1 Employee Resource Group (ERG) 29

14.2 Telework Reference Information – “What You Need To Know To Telework” 29

14.2.1 Check Your Email 29

14.2.2 Check Your Voicemail 29

14.2.3 Forward Desk Phone To Mobile Phone 29

14.2.4 Access Quicktime Remotely..... 30

14.3 Key Links 30

14.3.1 Information Technology (IT) Transformation 30

14.3.2 BisonConnect 30

14.4 Postings of OCIO Official Correspondence 30

14.4.1 OCIO Directives 30

14.4.2 OCIO Policies – Departmental Manual (DM) Chapters 31

14.4.3 OCIO Memorandums 31

14.5 IT Transformation Acronyms 31

1 Introduction

The Office of the Chief Information Officer (OCIO) Employee Guide is a reference document created to educate OCIO employees on our administrative operations along with other valuable information that would be of interest to employees located in the Washington, DC, Reston, VA and Denver, Colorado areas.

Additionally, a more comprehensive document, the [OCIO 'How To' Guide on Administrative Operations](#), which supplements the Employee Guide, was also created to provide detailed instructions on our administrative operations.

We hope all OCIO employees will find this guide to be a valuable resource that helps them to perform their daily work requirements.

1.1 About the Document

The purpose of the OCIO Employee Guide is to educate OCIO employees on the structure of the organization as well as provide detailed instructions on the various day-to-day operations. The objectives of the guide are as follows:

- ❖ Identify the OCIO Leadership and Executive Support Staff
- ❖ Identify the structure of the organization
- ❖ Briefly describe the various information technology (IT) functions and services OCIO provides and the Functional Leads
- ❖ Communicate the protocols (i.e., T&A, Official Travel, Training, Parking, etc.) of the organization and provide detailed instruction on how to meet the necessary requirements as appropriate.
- ❖ Promote an awareness of the work environment at the DOI Washington, DC and Denver, CO locations to include the services and operations (e.g. Physical Security, Onsite Amenities, Logistical and Help Desk Support Services, etc.) available to both DOI employees and the neighboring agencies.

Additionally, the guide provides “For Your Information (FYI)” materials such as the locations of OCIO official correspondence (i.e., policies, directives, memorandums, etc.), links to websites for the latest information on the OCIO IT Transformation initiative as well as accessing “Tips” on how to use BisonConnect and much more.

1.2 Background

The Office of the Chief Information Officer (OCIO) provides leadership to the Department of the Interior (DOI) and its bureaus in all areas of information management and technology. The OCIO applies modern Information Technology (IT) tools, approaches, systems and products to successfully serve the Department’s multiple missions. Effective and innovative use of technology and information resources enables transparency and accessibility of information and services to the public.

The OCIO is currently implementing a series of technology innovations and efficiencies to deliver improved services across the Department at lower costs. These initiatives include reducing operating costs and energy consumption by consolidating and centralizing the IT infrastructure and compliance functions across the Department. We are also working to align IT capabilities with business and mission areas. This alignment will increase effectiveness, improve transparency and increase productivity, while striving to improve service delivery and customer satisfaction.

1.3 The OCIO Organization

The purpose of the OCIO organization is to establish and manage a comprehensive information resource management

(IRM) program for the DOI. The basic elements of the program include policy, planning, execution, oversight and service delivery.

The primary authorities for the mission and function of the organization include: Public Law 104-106 Division E – Information Technology Management Reform Act (ITMRA) also known as the “Clinger-Cohen Act of 1996”; The Government Paperwork Elimination Act; The Paperwork Reduction Act; The Federal Records Act (as amended); The Privacy Act; The Intelligence Reform and Terrorism Prevention Act (IRTRA); The E-Government Act (E-GOV); The Federal Information Security Management Act (FISMA); and OMB Memorandum M-0-02, “Information Technology Management Structure and Governance Framework”.

Figure 1. OCIO Organization Structure

1.3.1 OCIO Leadership

Chief Information Officer (CIO):

The OCIO is headed by the Chief Information Officer (CIO). The CIO reports to the Secretary and receives operational guidance and support from the Assistant Secretary – Policy, Management and Budget through the Deputy Assistant Secretary – Technology, Information, and Business Services. The CIO is responsible for providing the vision and leadership in the development and implementation of the DOI-wide IRM and information technology (IT) program. The CIO leads DOI in planning and implementing enterprise information systems to support both distributed and centralized business operations and achieve effective and cost beneficial enterprise-wide IT operations. The CIO carries out these functions with the assistance of the Principal Deputy Chief Information Officer, Chief Technology Officer, Geospatial Information Officer and Deputy Chief Information Officer.

Principal Deputy Chief Information Officer (PDCIO) – Policy, Management and Support:

The Principal Deputy Chief Information Officer (PDCIO) reports directly to the CIO. This position is responsible for the supporting the CIO and managing the day-to-day operations of OCIO. The PDCIO serves as the alternate senior IT authority in the absence of the CIO or as otherwise delegated. The Associate DCIO for Policy, Planning and Compliance, the Chief Management Officer, and the Director of Business Services, the report to the PDCIO.

Deputy Chief Information Officer (DCIO) – IT Shared Services (ITSS): The Deputy Chief Information Officer (DCIO) for the ITSS reports directly to the CIO and oversees enterprise commodity and shared IT services that enable DOI to accomplish its mission. These services include delivering enterprise IT services, and monitoring and protecting DOI’s information systems.

Chief Technology Officer (CTO):

The Chief Technology Officer (CTO) reports directly to the CIO. This position is responsible for identifying IT innovations and technology trends in the marketplace and in government to advise the CIO on technology strategies and initiatives to pursue. These strategies integrate into DOI’s technical architecture and are the basis for technology related investments and development efforts that support the transition of the existing IT operating environment to future states.

Geospatial Information Officer (GIO):

The Geospatial Information Officer (GIO) reports directly to the CIO. This position is responsible for providing DOI governance and collaboration support; develop policies, procedures, and enterprise strategy; and create and manage shared technology resources to enable all Bureaus and Offices to more effectively leverage geospatial information and tools to accomplish their respective mission.

Director of Business Services (OBS):

The Director of Business Services is responsible for assisting OCIO with developing internal policies and standard operating procedures for administrative procedures, acquisition, personnel, and financial management. Business Services is responsible for managing OCIO’s operating budget, acquisitions, and human resources. Business Services determines the most efficient and cost-effective business service solutions in support of the mission, goals, and objectives of OCIO. Business Services is responsible for providing IT vendor management services in an effort to control costs, drive service excellence, and mitigate risks to gain increased value from IT vendors throughout the contract life-cycle.

Associate Deputy Chief Information Officer (ADCIO) - Policy, Planning and Compliance (PPC):

The Associate Deputy Chief Information Officer (ADCIO) for Policy, Planning and Compliance (PPC) is responsible for providing leadership over DOI activities that support DOI compliance with Federal IT Laws, regulations, and directives. The PPC provides customer-driven, results-oriented IT policy and planning services to mission and program stakeholders as an on-demand service provider to Bureaus/Offices and internal OCIO offices in the functional areas outlined by OMB Circular A-130. The ADCIO leads the design, development, and coordination of the implementation of new enterprise IT services.

Chief Management Officer (CMO):

The Chief Management Officer (CMO) is responsible for assisting the CIO and PDCIO with developing strategies and associated plans and communications to the customers, employees, and stakeholders. In addition, the CMO provides oversight of OCIO initiatives, programs, and projects to ensure that they are aligned with OCIO strategy, values, priorities, and meeting performance expectations.

Associate Deputy Chief Information Officer (ADCIO) – Service Delivery (SD):

The Associate Deputy Chief Information Officer (ADCIO) – Service Delivery (SD), reports directly to the DCIO of ITSS, and assists in the oversight of the enterprise IT shared services. The ADCIO - SD serves as the alternate senior IT authority in the absence of the DCIO for ITSS, or as otherwise delegated. The ADCIO-SD is responsible for the delivery of five enterprise IT service areas in addition to interfacing and participating in the design and development of new enterprise IT services.

The OCIO Leadership is comprised of the following officials (*click on the links provided for their biographies*):

- [Bernard J. Mazer, Chief Information Officer \(CIO\)](#)
- [Lawrence Gross, Principal Deputy Chief Information Officer \(PDCIO\)](#)
- [Frank Esquivel, Deputy Chief Information Officer \(DCIO\)](#)
- [Jerry Johnston, Geospatial Information Officer \(GIO\)](#)
- [Vonda Bell, Director of OBS](#)
- [Sylvia Burns, Acting, Associate Deputy Chief Information Officer \(ADCIO\) of PPC](#)
- [June Hartley, Associate Deputy Chief Information Officer \(ADCIO\) of SD](#)
- [Maria Clark, Chief Management Officer \(CMO\)](#)

1.3.2 OCIO Executive Support Staff

The OCIO Executive Support Staff is comprised of three Executive Staff Assistants and the CIO’s Administrative Specialist. The Executive Staff Assistants are assigned to one or more of the divisions within OCIO. The CIO’s Administrative Specialist mainly supports the CIO and DCIO. In Table 1, the name, title, location, contact information and the services provided by each support staff person is captured below. If assistance is required in one or more of the service areas listed or not listed, contact the support person assigned to your division.

Table 1. OCIO Executive Support Staff

Name	Title	Email	Phone Numbers	Location	Division Supported	Services Provided
Audrey Childress	Executive Staff Assistant	Audrey_Childress@ios.doi.gov	O: (202) 208-4453 F: (202) 501-2360	Washington, DC	PPC	Timekeeper, eTravel, DTS, Office Supplies, Correspondence, Calendaring (<i>Managers only</i>), Purchase Requests, Scheduling (LiveMeeting, Conf. Rms)

Name	Title	Email	Phone Numbers	Location	Division Supported	Services Provided
Bernice Williams	CIO's Administrative Specialist	Bernice_Williams@ios.doi.gov	O: (202) 208-6194 F: (202) 501-2360	Washington, DC	CIO DCIOs	Timekeeper, Correspondence, Calendaring
Delayna Lujan	Executive Staff Assistant	Delayna_Lujan@ios.doi.gov	O: (303) 236-5171 F: (303) 236-5108 BB: (303) 261-5173	Denver, CO	ITSSO	Timekeeper, eTravel, DTS, Office Supplies, Correspondence, Space Mgmt, Parking Permits, Purchase Requests, Phone Setup, Shipping, ITSSO Calendar, Charge Card Reallocations,
Vacant	Administrative Staff Assistant Specialist		O: (703) 648-5555 F: (703) 648-5593	Reston, VA	ITSSO	RSAs, Purchase Requests, Sales Orders, Office Supplies, Correspondence, Charge Card Reallocations
Marian Thomas	Executive Staff Assistant	Marian_Thomas@ios.doi.gov	O: (202) 208-5425 F: (202) 208-6084 BB: (202) 999-0457	Washington, DC	OBS	Timekeeper, eTravel, DTS, Office Supplies, Correspondence, COR

Note: The OCIO Executive Support Staff are direct reports to the Director of OCIO's Office of Business Services (OBS).

1.3.3 Subject Matter Experts (SMEs) – Functional Leads

The Subject Matter Experts (SMEs) are the functional or technical leads of the following OCIO IT functional areas:

- [Capital Planning and Investment \(CPIC\)](#)
- [Privacy](#)
- [Section 508 \(Accessibility\)](#)
- [Section 515 \(Information Quality\)](#)
- [Information Assurance \(IA\)](#)
- [Enterprise Architecture \(EA\)](#) and
- [Records Management](#)

For detailed information on each functional area, click on the link provided or visit the [OCIO](#) internet site. In Table 2 below the contact information of the OCIO Functional Leads is provided.

Table 2. OCIO Functional Leads

Functional Area	Functional Lead/SME	Title	Office Phone	Email	Location
Policy Planning and Compliance (PPC)					
Capital Planning & Investment Control (CPIC)	Kelly Morrison	Director	(202) 208-5413	Kelly_Morrison@ios.doi.gov	Washington, DC
Privacy & Civil Liberties	Teri Barnett	Departmental Privacy Officer	(202) 208-3387	Teri_Barnett@ios.doi.gov	Washington, DC
Section 508	Vany Kaiser	Departmental Section 508 Coordinator	(202) 208-3387	Vany_Kaiser@ios.doi.gov	Washington, DC
Section 515	Vany Kaiser	Departmental Information Quality Officer	(202) 208-3387	Vany_Kaiser@ios.doi.gov	Washington, DC
Enterprise Architecture (EA)	Kelly Morrison	Director	(202) 208-5413	Kelly_Morrison@ios.doi.gov	(202) 208-5413
Records Management	Ed McCeney	Departmental Records Officer	(202) 208-3321	Edward_McCeney@ios.doi.gov	Washington, DC
eRecords	John Montel	Deputy Records Officer	(202) 208-3939	John_Montel@ios.doi.gov	Washington, DC
Information Assurance (Policy)	Lawrence Ruffin	Chief Information Security officer (CISO)	(202) 208-5419	Lawrence_Ruffin@ios.doi.gov	Washington, DC

Functional Area	Functional Lead/SME	Title	Office Phone	Email	Location
	Christopher Rutherford	Deputy Chief Information Security officer (DCISO)	(202) 208-5433	Christopher_Rutherford@ios.doi.gov	Washington, DC
Independent Verification & Validation (IV&V)	Michael Ashworth	Director	(202) 208-6194	Michael_Ashworth@ios.doi.gov	Washington, DC
IT Performance Management & E-Gov	Tracia Ward-Rainey	IT Performance Management Program Manager	(202) 208-5707	Tracia_Ward-Rainey@ios.doi.gov	Washington, DC
IT Policy Mgmt	Marietta Allen	Director	(202) 208-0596	Marietta_M_Allen@ios.doi.gov	Washington, DC
Web Management	Andrew Havelly	Departmental Web Manager	(303) 236-7011	Andrew_Havelly@ios.doi.gov	Denver, CO
Services Delivery Directorate (SDD)					
Hosting	Peggy O'Connor	Hosting Consolidation <i>Chief</i>	(303) 236-5090	peggy-lee_o'connor@ios.doi.gov	Denver, CO
	Mouncef Belcaid	Hosting Consolidation <i>Lead</i>	(303) 236-5048	Mouncef_Belcaid@ios.doi.gov	Denver, CO
End User Support	Martha Eichenbaum	End User System Admin <i>Chief</i>	(202) 208-4712	Martha_Eichenbaum@ios.doi.gov	Washington, DC
	Tim Wight	System Administration <i>Lead</i>	(202) 709-8469	Timothy_Wight@ios.doi.gov	Washington, DC
Telecommunications	Keel Ross	Telecommunications <i>Chief</i>	(703) 648-5513	Keel_Ross@ios.doi.gov	Reston, VA
	Vacant				
Information Assurance (Ops.)	Alvin Foster	Chief, Information Assurance	(202) 513-0540	Alvin_Foster@ios.doi.gov	Washington, DC
	Jim Warren	Cybersecurity	(703) 648-5553	James_Warren@ios.doi.gov	Reston, VA
	Quentin Cheuk	Cybersecurity Operations	(703) 648-5557	Quentin_Cheuk@ios.doi.gov	Reston, VA
	Judy Snoich	ICAM	(703) 648-5623	Judith_Snoich@ios.doi.gov	Reston, VA
Customer Support	Darrell Bright	Customer Support <i>Chief</i>	(202) 304-8062	Darrell_Bright@ios.doi.gov	Washington, DC
	Vacant				
Geospatial	Jerry Johnston	Geospatial Officer	(202) 208-4266	Jerry_Johnston@ios.doi.gov	Washington, DC
Chief Management Office (CMO)					
Strategic Communications	Jason Swegle	IT Specialist	(303) 549-6931	jason_swegle@ios.doi.gov	Denver, CO
Program Management	Tomas Tarr	Program Manager	(202) 208-5720	Tomas_Tarr@ibc.doi.gov	Washington, DC
Performance	Tomas Tarr	Program Manager	(202) 208-5720	Tomas_Tarr@ibc.doi.gov	Washington, DC
Organizational Change Management	Jason Swegle	IT Specialist	(303) 549-6931	jason_swegle@ios.doi.gov	Denver, CO
Customer Relations Management	Jason Swegle	IT Specialist	(303) 549-6931	jason_swegle@ios.doi.gov	Denver, CO

2 Onboarding

Congratulations on your new employment with the U.S. Department of the Interior (DOI) Office of the Chief Information Officer (OCIO) and welcome to the OCIO team! For additional information about the onboarding process to include the required paperwork, forms, and employee information needed before you report for duty, visit the [OCIO New Employee Welcome Program](#) site.

Human Resources (HR) Contacts List

Organization	Name	Title	Email	Office Phone	Location
OCIO-HR	Patrice Hernandez	Director of Workforce Planning	Patrice_hernandez@ios.doi.gov	202.208.7589	Washington, DC
OCIO-HR	Tiffany Smith	Resource Manager	Tiffany_smith@ios.doi.gov	202.208.3132	Washington, DC
OCIO-HR	Loray Harmon	Management Analyst	Loray_E_Harmon@ibc.doi.gov	202.219.0598	Washington, DC
IBC-HR	Jennifer Smith	HR Specialist	Jennifer_b_smith@ibc.gov	303.969.6641	Denver, CO

Organization	Name	Title	Email	Office Phone	Location
IBC-HR	Elizabeth Varoz	HR Specialist	Elizabeth_s_varoz@nbc.gov	303.969.5590	Denver, CO
IBC-HR	Kathleen Kendall	HR Assistant	Kathleen_kendall@nbc.gov	303.969.5304	Denver, CO

3 Telework

The [Telework Enhancement Act of 2010 \(Act\)](#) was signed into law on December 9, 2010. The passage and signing of this legislation (Public Law 111-292) was a significant milestone in the history of Federal telework. The Act is a key factor in the Federal Government's ability to achieve greater flexibility in managing its workforce through the use of telework.

Specifically, telework: **1)** is a useful strategy to improve Continuity of Operations to help ensure that essential Federal functions continue during emergency situations; **2)** promotes management effectiveness when telework is used to target reductions in management costs and environmental impact and transit costs; and **3)** enhances work-life balance, i.e., telework allows employees to better manage their work and family obligations, retaining a more resilient Federal workforce able to better meet agency goals.

DOI has implemented a telework program which has the participation of the bureaus and offices. OCIO employees who have an 'approved' [Telework Agreement](#) in place are teleworking on a core, situational, or emergency basis.

For additional information, see the links below or contact the OCIO Telework Coordinator, Loray Harmon on (202) 219-0598 or email Loray_E_Harmon@nbc.gov.

Additional Resources:

- [Telework Handbook](#)
- [Telework Fact Sheets](#)

- Eligibility and Participation
- Training
- Special Reports for Teleworkers
- Labor Agreements and Telework
- Including Teleworkers In Office Meetings

3.1 Accessing the DOI Network thru the Virtual Private Network (VPN)

1. Access the VPN <https://vpn.doi.gov>
2. Click on the **Office of the Secretary** from the list of bureaus and offices.

3. Enter your **Username and Password** (same as your OS credentials) and click **Connect** -OR- insert your **DOI Access Card** (ID badge) into the card reader on the side of your laptop and click **Connect**.

4. Once you connect to the network you will see the image displayed below. You may then minimize the screen and begin working.

The hours you telework need to be recorded correctly in QuickTime in the column labeled “TI”. The most common telework indicator codes are: **F** – When you work at home on a regular and recurring basis. **I** – When you work at home on an occasional or in frequent basis. **L**- When you work at home due to increment weather or as part of a COOP plan.

4 Time and Attendance (Quicktime)

The OCIO uses Quicktime (QT), an automated time and attendance (T&A) software, for T&A recording and processing. QT is a web-based application that allows employees to record their time as well as traditional timekeeper data entry. Your role in the system will be established as an employee and/or timekeeper and/or supervisor depending on your job responsibilities. New employees will receive an email with their UserID and password. Password resets are done through the Customer Support Center (CSC), see contact information below.

The timekeepers will send an email notification to the supervisors and employees at the beginning of the pay week requesting the employees to complete and verify their time in QT by close of business on Thursday or Friday. The supervisors have until close of business on the following Tuesday to certify their employees time in Quicktime.

See attached [OCIO 'How To' Guide on Administrative Operations](#) for step-by-step instructions on **How To Process Time and Attendance in Quicktime** as an employee, timekeeper, and supervisor (certifier). For additional training in the Quicktime system, access the following Quicktime training link: <https://training.nbc.gov/qtwb/index.htm>

IBC QT Help Desk: When calling the IBC QT helpdesk, use Main Menu Option 3 then option 1.

Technical Hotline: (888) 367-1622

Functional Hotline: (888) 367-1622

Hours of Operations: **Monday through Friday 6:30 a.m. until 5:00 p.m., Denver time** (two hours behind Wash., DC)

Email: quicktimehelpdesk_nbcdenver@nbc.gov

Customer Support Center (CSC) Contact Information: (QT Password Resets)

Telephone: 1-888-367-1622

Email: NBC_IT_Services@nbc.gov

Faxes: **Denver** -- 303-969-5463, 303-969-5606, **DC/Metro** -- 703-487-3826

4.1 Quicktime via Web Access

The Quicktime web-based application is accessible through the IBC secured network for DOI employees only. The system is only accessible through the web when you're on the DOI network or accessing the network from home through the department's secured virtual private network (VPN). In an instance where you're not able to access the IBC network, you can access the application remotely which is covered in the attached [OCIO 'How To' Guide on Administrative Operations](#).

4.2 Quicktime via Remote Access

The IT Transformation Team has provided a way for employees to access Quicktime Time and Attendance remotely without connecting to the DOI network. The remote access is provided through the DOI Apps Store. The DOI Apps Store allows employees with a web browser to securely access certain DOI applications on Government Furnished Equipment (GFE) and on Personally Owned Equipment (POE), such as laptops, tablets, and mobile devices. IT Transformation will continue to identify tools to add to the DOI Apps Store to help create a more mobile workforce. While the DOI App Store strives to support all personally owned equipment (POE), it may not support all mobile devices and web browsers.

5 Training

Training and development is a critical tool for improving individual performance and opportunities, as well as the performance of the OCIO and the Department of the Interior. OCIO employees are required to complete an Individual Development Plan (IDP) to document their developmental needs. The following information will assist employees in working with their supervisors to address those needs by utilizing the department's resources to be successful in their current positions and future endeavors.

The following are mandatory training courses that DOI supervisors/managers and employees are required to take through DOI Learn:

Mandatory Training for Employees

- Federal Information Systems Security Awareness (FISSA) + Records Management + Privacy Act Orientation + Rules of Behavior for Network Access (*this is one course*) - Annual
- Discrimination and Whistleblowing in the Workplace (No Fear Act) – Every 2 years
- Role-Based Security Training (RBST) – Annual
- Ethics Training – Annual
- Telework Policy: Telework for Employees – One time requirement

- Charge Card Training

Mandatory Training for Supervisors/Managers

- Federal Information Systems Security Awareness (FISSA) + Records Management + Privacy Act Orientation + Rules of Behavior for Network Access (*this is one course*) - Annual
- Discrimination and Whistleblowing in the Workplace (No Fear Act) – Every 2 years
- Role-Based Security Training (RBST) – Annual
- Equal Employment Opportunity (EEO) Training – 4 hours Annual
- Diversity Training – 4 hours Annual
- Ethics Training – Annual
- Telework Policy: Telework for Managers – One time requirement
- Charge Card Training
- Veteran Employment Training

For additional information about mandatory training, to learn about these training courses or to access DOI Learn see the DOI Learn section of this guide below.

5.1 DOI University (DOIU)

The DOI University ([DOIU](#)) has extensive experience delivering wide variety of competency-based training opportunities for DOI and other federal employees. DOIU offers courses and certificate programs to target knowledge sets and develop competencies. They also have the capability to deliver training at the client’s site to maximize training budgets and minimize travel costs. Their staff of training professionals supports all facets of the coordination and delivery to ensure a meaningful learning experience. DOIU works with you to develop online training to produce multimedia training events at their studio in Albuquerque, NM. DOIU is located in Albuquerque, NM, Denver, CO and Washington, DC.

Note: In order to schedule a course through DOIU at your (“the client”) site you will need to have a **minimum of 20 – 25** participants. If you’re interested in scheduling training, contact the persons listed below.

DOIU Washington Learning Center Points of Contact			
Name	Title	Email	Phone
Mary Jo Catalano	Manager	Mary_Catalano@ios.doi.gov	(202) 208-3757
Paulette Owens	Associate Manager	Paulette_Owens@ios.doi.gov	(202) 208-3637

5.1.1 Commercial Training (External to DOI)

Commercial training is outside training that is not readily offered by DOIU but offered by training vendors such as Global Knowledge, Learning Tree, Management Concepts, etc. For detailed information on acquiring commercial training using standard form - [SF-182](#), see attached [OCIO 'How To' Guide on Administrative Operations](#) for step-by-step instructions.

5.2 DOI Learn

DOI Learn is the department-wide training registration system. OCIO employees and contractors should use DOI Learn to register and access training. All mandatory training is accessible through [DOI Learn](#), as well as other courses such as those offered DOI-wide or offered by other bureaus and offices. It can take several weeks for new federal employees' information to appear in DOI Learn. New employees **should not** use the "Request a New Account" link on the login screen to request an account. New employees will receive an email with login instructions from the system when your account has been created.

Once an employee logs into DOI Learn, he/she will be required to update their profile information. Instructions are available at www.doi.gov/doilearn.

DOI Learn Helpdesk

Phone Number: 866-466-1998

Email: doilearn@sumtotalsystems.com

Additional Resources

- [Mandatory Training](#)
- [DOI Learn Training Aids and How To's](#)
- [DOI Learn FAQs](#)
- [DOI Learn Workstation Requirements](#)
- [DOI University](#)

5.2.1 Skillsoft Online Learning Library

SkillSoft Online Learning Library is available at no charge to DOI employees through **DOI Learn**. SkillSoft's library of over 2,000 online courses is available 24/7 and covers a wide range of topics, including:

- Project management
- Supervisory/leadership skills
- Human Resources development
- Budget/financial management
- Acquisition management
- Information technology including Microsoft Office and Adobe applications

SkillSoft offers courses that satisfy a number of mandatory training requirements including Diversity/EEO and Role-Based Security Training (RBST) for IT personnel.

The following are **SkillSoft Course Collections** which include full course descriptions:

- [Business Skills Course Catalog](#)
- [Desktop Skills Course Catalog](#)
- [IT Skills Course Catalog](#)

6 Official Travel (GovTrip) => Concur Government Edition (CGE)

GovTrip is a Northrop Grumman E-Gov Travel system that provides an E-Gov Travel Service (ETS). The ETS is a government-wide, web-based, world-class travel management service that was launched in April 2002 to save

significantly on costs and improve employee productivity. The ETS master contract will expire on November 11, 2013 at which time it will be replaced by DOI's new ETS system, **Concur Government Edition (CGE)**.

CGE enables employees to book domestic and international flights, reserve rental cars and make hotel and rail reservations – all from their smartphones or desktop browser. Thanks to the integration of travel with expense reporting, all itineraries and credit card charges are automatically imported. With the matching delivered with Smart Expenses™, receipt data is accurate and in-policy. The end result is that the expense report is nearly complete by the time you get back. Managing business travel expenses has never been easier.

For additional information about GovTrip or CGE, contact your designated Executive Staff Assistant.

7 Office Supplies & Equipment

7.1 Supplies

Supplies may only be ordered from vendors under the GSA Advantage Schedule for competitive pricing. The primary vendor for OCIO is Metro Office Products. Utilize the latest vendor catalog to search and select the supplies of your choice. Requests for office supplies are to be submitted via email to the Executive Staff Assistant supporting your division. The Executive Staff Assistant may research other vendors for the lowest price.

Office supplies are ordered as needed, provided there is funding and more than one item is being requested. Employees are encouraged to first make a list and obtain their supervisor's approval before submitting their request. In the case where only one item is needed for a meeting or a special project it is handled as a 'special request' and ordered as soon as it is received. For instructions on how to order supplies, please see [OCIO 'How To' Guide on Administrative Operations](#).

7.2 IT Hardware

Any of your hardware needs as far as laptops, desktops, servers, cellphones, tablets etc. must be discussed and approved by your supervisor. For instructions on how to order IT hardware, please see the [OCIO 'How To' Guide on Administrative Operations](#).

8 Temporary Parking

The department provides temporary parking passes to DOI employees upon request through the Interior Business Center (IBC) Parking Office. Temporary passes are issued for parking spaces at the South Interior Building (SIB) lot and the Main Interior Building (MIB) and Federal Reserve Building (FRB) parking garages. Temporary passes for parking spaces in the MIB garage are assigned to DOI Key Officials only.

When requesting a temporary parking pass, provide the following information:

- ❖ Requestor's first and last name
- ❖ Requested date to park
- ❖ Make and model of the vehicle
- ❖ License plate (State & Tag #)

The OCIO Parking Coordinators are listed in Table 3 below. The Parking Coordinator will process only **four temporary**

passes per employee per month. If an employee requests a temporary pass and does not use the pass, that request will count against the allotted four passes within the month the request is made. Parking requests are to be submitted to the OCIO Parking Coordinator via electronic mail (Email) within 24 hours of the day the pass is required. There is a 24 hour turn-around time from the receipt of the request for the Parking Office to issue a pass. Upon completion of the request, the OCIO Parking Coordinator will forward the temporary pass to the employee along with parking instructions and directions for the assigned parking location.

DOI employees *only* have access to **free** and **open** parking at the SIB parking lot after 3:30p until 10:00p during the weekdays (Mon. thru Fri.) and all day on the weekends (Sat. and Sun.) until 10:00p. A temporary pass is not required to park during this time but employees must display their badge to the Security Guard to park on the lot.

The following are the weekday closures for the secured parking locations at the Interior Complex:

A/B ramp Main Interior Building	Closes at 8:00 pm
C/G ramp Main Interior Building	Closes at 8:00 pm
D Ramp – Main Interior Building	Closes at 6:30 pm
South Interior Building Constitution Ave entrance	Open from 8a – 4p
South Interior Building	Closes at 10pm – 7 Days a Week

Table 3. OCIO Parking Coordinators

Name	Title	Email	Phone	Location
Philip Smith	Financial Assistant Trainee	Philip_Smith@ios.doi.gov	(202) 208-5274	Washington, DC
Marian Thomas	Executive Staff Assistant	Marian_Thomas@ios.doi.gov	(202) 208-5425	Washington, DC
Essie Wilson	Financial Analyst	Essie_Wilson@ios.doi.gov	(202) 208-3754	Washington, DC

9 Transit Benefits Program

The Transit Benefits Program (*Transit Subsidy*) was established by the authority of [Executive Order 13150 Federal Workforce Transportation](#) which was established on April 21, 2000. Under the program, federal employees may receive transit passes in amounts approximately equal to employee commuting costs, not to exceed the maximum level allowed by law. The program has benefited many employees and the environment by subsidizing employee public transportation commuting expenses and by reducing traffic congestion and pollution. The Department of Transportation (DOT) administers the program for DOI. The enrollment form, the rules to participate and frequently asked questions (FAQs) can be found at the [Transit Benefits Program](#) site. In addition to enrolling in the program, every employee is required to complete the [Transit Benefits Integrity Program](#) course before collecting his/her benefits. The department’s point of contact for this program is Dante Jeffries (202) 219-0429.

OCIO employees interested in participating in the program are encouraged to visit the New Employee (Onboarding) site to complete and print the following documents and forms that require their supervisor’s signature to participate:

- ❖ Public Transit Subsidy Program Application Form
- ❖ SmartBenefits Program Application Form
- ❖ Transit Subsidy Commuting Expense Worksheet

9.1 Washington Metropolitan Area (WMA)

OCIO employees whose duty station is in the Washington Metropolitan Area (WMA) (i.e., Washington, DC / Reston, VA, Herndon, VA) are required to purchase a **SmartTrip Card**
 to receive the transit subsidy benefits. Visit the Metro WMA Transit Authority [SmartTrip](#) site to learn...

- ❖ What is a SmartTrip Card?
- ❖ How to create or manage a SmartTrip Account
- ❖ SmartTrip Card Benefits and
- ❖ How to purchase a SmartTrip Card

9.2 Denver, CO

The **Regional Transportation District's (RTD) West Rail Line** opened on April 29, 2013. It is the first completed rail line of the RTD Fasttracks Project and it includes 12.1 miles of light rail running between the Denver Union Station and the Jefferson County Government Center in Golden.

The light rail has added (11) new stations, (6) Park- n-Rides and (3) new Call-n-Rides to the system. One of the largest stations on the new line is at the Denver Federal Center (DFC) - the new Federal Center Station at 2nd Place; Routh Street, just west of the DFC Gate 5 entrance. Already open to extensive bus service, the light rail will provide added transportation services to our federal customers and the surrounding Lakewood community.

RTD will make significant operational changes to regional and local bus services, including the addition of Call- n-Ride Services, with the opening of the West Rail Line. To learn more about these changes, as well as the rail services, go to www.rtd-denver.com (a non-government website).

Green Mountain Call-n-Rides (Light-rail shuttle services to and from the Denver Federal Center)

For reservations call 303-483-8283

Hours of Operation: Monday-Friday from 5:30 a.m. to 8:00 p.m.

Scheduled DFC Stops: Approx. every 60 minutes from 5:53 a.m. to 6:53 p.m.

For additional information about the light rail shuttle service, go to the following site:

Call-N-Ride Website: <http://www.rtd-denver.com/WestCallnride.shtml#greenmountain> (non-government website)

10 Building Security

10.1 Security and Building Access at the MIB

There are two entrances to the MIB. The main entrance on C Street is open 24 hours a day, 7 days a week; the E street entrance is open from 6:00 a.m. to 7:30 p.m. on normal government work days. The C and E Street entrances are wheelchair accessible. Employees entering the building must show their badge and place it against the reader. Core business hours are from 6:00 a.m. to 6:00 p.m. on normal government workdays; however, employees assigned to the MIB have 24 hour access. When entering or exiting the building after hours or on weekends, employees must enter the MIB at the C Street entrance and sign in and out, in addition to the normal access procedures described above.

A memorandum identifying contractors and visitors requiring access to the building after hours (after 6:00p) should be submitted via email, fax, or drop it off in room 1320 to the Security Interior Customer Service Office (ICSO) at least 24 hours prior to their arrival, to give the office time to process the information and disseminate it to the appropriate post.

If larger than normal equipment is required to be brought into or out of the loading dock area, the Security ICSO should be notified at least 24 hours in advance for coordination purposes. This can be done by sending an email indicating the estimated size, weight, and intended date/time of pick-up/drop-off, POC and use to security_services_inbox@ios.doi.gov. All government property (equipment) entering and exiting the building(s), including laptops, is to be accompanied by a property pass issued by the Property Office in OFAS.

Please see either Essie Wilson or Phil Smith in room 7061 for a temporary property pass.

10.2 Room Keys and ID Badges for the MIB

OCIO employees are to see one of the following OCIO, Business Services Office staff persons in room 7061 for a key:

Loray Harmon
Patrice Hernandez
Phil Smith
Tiffany Smith
Marian Thomas
Essie Wilson

New OCIO contract employees are to see Marian Thomas in room 7061 to borrow and return a key the same day.

The management and distribution of room keys and HSPD-12 compliant identification badges are the responsibility of the Office of Law Enforcement and Security (OLES). This office is located in the MIB in room 1320 and the hours of operation are 7:00 a.m. - 4:00 p.m. on normal government workdays. You may contact the office at (202) 208-5111.

For more information on security credentials please visit: www.doi.gov/hspd12/directives.cfm

To download detailed instructions and credential application forms please visit: www.doi.gov/hspd12/documents.cfm

10.3 Medical Emergency Procedures for MIB/SIB

In the event an individual becomes seriously ill or injured and requires emergency medical assistance, the following steps should be followed:

1. Call **911**
2. Call the DOI Security Dispatch Center at **202-208-5803**

The second step is vitally important as it ensures DOI Security can meet the arriving emergency medical service personnel and escort them to the incident location. **The Security Dispatch Center will notify the Health Unit nurse so it is not necessary for you to call the Health Unit directly!**

The dial plan on the telephones in the MIB and SIB are programmed so the caller can dial **911** or **9-911** and reach emergency services. DOI Security recommends employees program the DOI Security Dispatch Center telephone number 208-5803 into their desk phone and mobile device for a quick reference.

If the illness or injury is of a less urgent nature and the employee is able to walk to the Health Unit, treatment can be provided during normal business hours – from 8:00 a.m. to 4:00 p.m. during federal workdays. The Health Unit is

located in the North Penthouse of the MIB (elevator and stairwell are located near the 5th wing of the 7th floor).

10.4 Emergency Evacuation of the MIB

In the event of an emergency in the MIB, you will be notified by alarm bells, voice annunciated messages, strobe lights, and vibrating pagers (for hearing impaired individuals) to immediately evacuate the building.

Every employee should know at least two emergency evacuation routes from their office area and be aware of the evacuation routes for other areas in the MIB. Evacuation maps can be found in the [Occupant Emergency Employee Guide](#) and are also posted in the display cases, on each floor, near each bank of elevators. The Evacuation Support Team includes the many volunteers who serve as Wing Wardens (identified by orange hats), Sector Wardens (identified by yellow hats), and Buddies for people with disabilities. During emergencies, it is important that you follow the directions of these team members. They have been trained for emergency incidents and will provide significant benefit during an emergency. For additional information, visit the [Employee Emergency Information](#) site.

The OCIO Wing Wardens and their designated areas at the MIB are as follows:

OCIO	Wing Warden 7400 West	Vonda Bell
OCIO	Wing Warden 7400 West	Julie Small
OCIO	Wing Warden 7400 West	Greg Ogbaugh

10.4.1 Emergency Evacuation Rally Points

Location (1): Main Interior Building – Wings 1, 2 & 3

Occupants in Wings 1, 2, & 3 of the Main Interior Building should exit the building through the C Street Lobby and cross C Street, Virginia Ave, and 19th Street and proceed to the front promenade and lawn of the South Interior Building. Please remember that cross traffic may not be stopped.

Location (2): Main Interior Building – Wings 4, 5 & 6 (OCIO's Rally Point!)

Occupants in Wings 4, 5, & 6 of the Main Interior Building should exit the building through the E Street Lobby or the emergency exit stairwells at the end of the wings and cross 19th Street, proceed west in front of the Office of Personnel Management (OPM), and cross 20th Street to **Jose de San Martin Park**. Please remember that cross traffic may not be stopped.

Location (3): South Interior Building

Occupants of the South Interior Building should exit the building through the basement level emergency exit stairways and proceed across C Street to the park at the **Federal Reserve, Martin Building**.

10.4.2 Emergency Equipment

All employees should be familiar with the location of emergency equipment within the building.

Manual Alarm Pull Stations: Pull stations are located in each wing adjacent to each stairwell door and will activate a general alarm. Manual pull stations should only be used when smoke or fire is present. If you detect an unusual odor but do not detect a fire or other emergency, contact the Building Manager’s Office at [202.208.2222](tel:202.208.2222).

Automated External Defibrillators (AED): AEDs are located in the main corridor, on each floor of the MIB and SIB. The devices are designed for ease of use by non-medical personnel. AED and cardiopulmonary resuscitation (CPR) training is available through the Health Unit.

Emergency Phone: **Red** emergency phones have been installed in the cafeteria entrance and freight elevator lobbies in the MIB. In the event of an emergency, pick up the emergency phone receiver and you will be connected to the Security Dispatch Office. Notify the Dispatcher of your location and the assistance you require and await further instructions.

Evacuation Chairs: Evacuation chairs are located in the North and South freight elevator lobbies along the main corridor on each floor of the MIB and near the Health Unit in the MIB North Penthouse. Evacuation chairs should only be used by trained personnel and used in case of an emergency. Prior to using an evacuation chair, use the red emergency phone to contact the Security Dispatch Office for assistance.

11 Dress Code

The OCIO does not have a formal policy in place directing the employees on what is considered “appropriate” attire for the workplace. However, as professional employees of this organization employees are expected to represent themselves, the OCIO and the department in a professional manner while conducting official business. **The employee’s supervisor is the final authority on what is or is not appropriate attire.**

Typically, employees are dressed in business attire from Monday thru Thursday and on Friday ‘some’ employees dress in business casual attire and jeans. In the instance an employee is scheduled to attend a business meeting on a Friday, he/she should dress in business attire.

12 Points of Contact

12.1 Help Desk Support

Network Applications	Points of Contact	Phone Number	Email
Data Tracking System (DTS)	Al Hunter (OCIO)	303-275-2330	Al_Hunter@fws.gov
	Donnise Hancock (FWS)	202-208-5681	Donnise_Hancock@fws.gov
LiveMeeting	Patrice Hernandez	202-208-7589	Patrice_Hernandez@ios.doi.gov
	Angela Thompson	202-208-3216	Angela_Thompson@ios.doi.gov
Quicktime	Michele Foster	303-969-7083	Michele_J_Foster@nbc.gov
	Jennifer Umscheid	303-969-7073	Jennifer_I_Umscheid@nbc.gov

Network Applications	Points of Contact	Phone Number	Email
BisonConnect (Unified Messaging)	Tonya Bannister	202-208-5329	Tonya_Bannister@nbc.gov
	Michael Banks	202-513-0876	Michael T Banks@nbc.gov
IBC Web Content Management	Katherine Tran	703-487-3873	Katherine_Tran@nbc.gov
GovTrip	Barbara Smith	303-969-5697	Barbara A Smith@nbc.gov
	Deanne Wilson	303-969-5819	Deanne R Wilson@nbc.gov
DOI Learn	Rebecca Rabuck	202-208-3446	Rebecca_Rabuck@ios.doi.gov
	Paulette Owens	202-208-3637	Paulette_Owens@ios.doi.gov

12.2 Logistical Support for Washington, DC

Audio Visual Support:

Ron Tull 202-208-5089(w) 202-297-7290(BB) Ronald_Tull@nbc.gov
 Michael Hershfeld 202-208-4572(w) 202-369-7491(BB) Michael_Hershfeld@nbc.gov

Reservation of MIB & SIB Conference Rooms and Auditoriums:

In addition to reserving conference rooms, the Conferencing and Scheduling Events Office (CSEO) provide easels and flip charts upon request per availability. To reserve a room or to request logistical support, contact the following persons:

Leslie Harmon 202-208 4413(w) Leslie_C_Harmon@nbc.gov
 Mariane Gately 202-208-4412(w) Mariane_M_Gately@nbc.gov

12.3 Logistical Support for Denver, CO

The following persons are the *only* points of contact providing logistical support (e.g., conf. rooms, bldg. keys, parking permits, office supplies, etc.) for OCIO employees at the Denver location:

Delayna Lujan Administrative Officer 303-236-5171(w) 303-261-5173(mobile) Delayna_Lujan@ios.doi.gov
 David Pearson Data Center Manager 303-236-5101(w) 303-888-1178(mobile) David_Pearson@ios.doi.gov

13 Onsite Amenities

13.1 Main Interior Building (MIB) – Washington, DC

Take advantage of an opportunity to work at the Interior Complex (Main and South Interior Buildings) where services such as a state-of-the-art fitness center provided by the Interior Department Recreation Association (IDRA) as well as a Hair Salon, Barbershop, Dry cleaners, IDRA Store, and a Post Office are all located on the Basement level of the MIB. Additional amenities and services such as the Bison Bistro, DOI Federal Credit Union (DOIFCU), multiple conference room facilities, Health Unit, Indian Arts and Crafts Shop and much more are conveniently located throughout the building.

13.1.1 Interior Department Recreation Association (IDRA)

The [Interior Department Recreation Association](#) is a nonprofit organization formed in 1935 by DOI employees. Its mission in 1935, as it remains today, is to provide quality services for the benefit of all department employees. The IDRA provides the following services:

- Fitness Center
- IDRA Buying Services (IDRA Store)
- Dry cleaners
- Barber and Beauty Shop
- Post Office

For questions or concerns about IDRA and the services or facilities contact Nadine Wright by email NadineWright@InteriorRec.org or call 202-208-7382. For all insurance products email CustomerService@InteriorRec.org or call 877-437-0135.

13.1.1.1 IDRA Fitness Center

The IDRA Fitness Center is located on the basement level in room B-538. It is open Monday through Friday 6:30am-7:30pm. For additional information about the facility, equipment, fitness programs and classes visit the website <http://www.iel-idra.com/fitness-center/> or call (202) 208-5756.

13.1.1.2 IDRA Buying Service (IDRA Store)

The IDRA Store is located on the basement level in room B-342. It is open Monday through Friday from 8:00am to 4:00pm. It carries a wide selection of DOI logo items such as sweatshirts, coffee mugs, polo shirts, badge reels, writing pens, cuff links, lapel pins, briefcases, portfolios, book bags, stress release buffalos, etc. For additional information about store products visit the store or call (202) 208-3104.

13.1.1.3 Dry cleaners

The IDRA dry cleaners is another one of many services provided that is conveniently located inside of the IDRA store – B-342. It is open from Monday through Friday from 8:00am to 4:00pm. For additional information on drycleaner services and the associated prices visit the store, website <http://www.iel-idra.com/dry-cleaners/> or call (202) 208-3104.

13.1.1.4 Barber and Beauty Shop

The IDRA Barbershop and Beauty Shop are located on the basement level in room B-356. It is open Tuesday through Friday from 10:00am to 3:00pm. For additional information on the services provided and the associated cost visit the website <http://www.iel-idra.com/barber-shop/> or call (202) 208-3926. You may also call to schedule an appointment.

13.1.1.5 Post Office

The IDRA Post Office is located on the basement level in room B-348. It is open Monday through Friday from 7:45am to 3:30pm and they accept *cash only*.

Services provided are...

- Stamps
- Money Orders
- Certified Mail
- Parcel Post
- Insured Mail
- Registered Mail
- Priority Mail

Services not provided are...

- Next Day Delivery
- Overseas packages
- APO/FPO or International

For additional information about services visit the Post Office, visit the website <http://www.iel-idra.com/post-office/> or call (202) 208-3482.

13.1.2 Health Unit

The Health Unit is located at the North Penthouse (NPH) of the MIB. The hours of operation are Monday through Friday from 8:00 a.m. to 12:30 p.m. and from 1:00 p.m. to 4:30 p.m. The Health Unit is currently formulating new wellness services for 2014. For additional information about the Health Unit call the main line by dialing from the alpha key pad **H-E-A-L-T-H** or (202) 208-7057 or visit the website <http://www.doi.gov/ofas/asd/oshe.cfm>. All health records are kept confidential and separate from personnel files!

The onsite DOI Occupational Health Nurse is Barbara Hayden, RN and she can also be reached on (202) 208-7057.

Note: In the event of a medical emergency **do not** call the Health Unit. It is imperative that you follow the two-step instructions provided in **Section 10.3 Medical Emergency Procedures for the MIB and SIB**.

13.1.3 Conference Facilities

Room	Capacity	Room Setup	Are food & beverages permitted?	Audiovisual
7000A	30	Conference Table w/seating around the perimeter	NO	Plasma TV, dvd, powerpoint flipchart w/paper and podium w/mic
7000B	30	Conference Table w/seating around the perimeter	NO	Plasma TV, dvd, powerpoint flipchart w/paper and podium w/mic
1352	40	Conference Table w/seating around the perimeter	NO	Plasma TV, dvd, powerpoint flipchart w/paper and podium w/mic
7429	25	Conference Table w/seating around the perimeter	YES	Video Conferencing, Audio Conferencing, plasma, powerpoint, dvd and flipchart w/ paper
Rachel Carson	70	U shape, classroom, square, cafeteria, reception and theater seating (70)	YES	Video Conferencing, Plasma, dvd, powerpoint flipchart w/paper and podium w/mic
Kiowa Room	40	Conference and pod, seating 20 & theater for 40	YES	Video Conferencing, Plasma, dvd, powerpoint flipchart w/paper and podium w/mic
North Penthouse	40	U shape for 30 ten chairs around perimeter	NO	Plasma TV, dvd, powerpoint flipchart w/paper and podium w/mic

Room	Capacity	Room Setup	Are food & beverages permitted?	Audiovisual
South Penthouse & Roof Terrace	50 482	Banquet, Reception and Theater Seating	YES	Plasma TV, dvd, powerpoint flipchart w/ paper and podium w/mic (Mariane Gately will schedule)
MIB Auditorium (request form required)	600	Fixed Seating Theater	NO	Various (Mariane Gately will schedule) Various AV services
SIB Auditorium (request form required)	175	Round tables seating for 80, classroom for 35 and theater seating for 160	YES	Various (Mariane Gately will schedule) Various av services
T.V. Studio (Room 4041)	1-4	Panel Format w/ Backdrop	NO	Taped & Live productions, VTC, podcast, teleprompter, etc.
Bison Bistro Employee Courtyard	200	Fixed tables/chairs	YES	Two Gas Grills, Various AV Services
Bison Bistro (main seating area)	200	Tables/chairs	YES	Various AV Services

13.1.4 Interior Federal Credit Union (DOIFCU)

The Department of Interior Federal Credit Union (DOIFCU) is a financial cooperative, owned and operated by its members. Members deposit money and that money is distributed to other members in the form of loans. After operating expenses and reserve requirements are met, income is returned to all members in the form of higher share dividends, lower loan rates and other low-cost financial services.

DOIFCU is located on the basement level in room B-038. It is open Monday thru Friday from 9:00am to 4:00pm. For additional information about becoming a member, loan products, benefits, accounts, and the numerous services they provide visit DOIFCU in-person, visit the website <https://www.doifcuhb.org/home/home> or (202) 208-3936.

13.1.5 Indian Craft Shop

The Indian Craft Shop was established in 1938 inside the U.S. Department of the Interior in Washington, DC and features American Indian arts and crafts from across the United States. Information about [American Indian arts and crafts](#), [Tips on Collecting](#), our [Calendar of Events](#), and more can be found browsing our web site <http://www.indiancraftshop.com/>. A selection of the work available in the Shop can be found on our [Online Store](#).

The Indian Craft Shop is an independent contractor located on the first floor of the MIB in room 1023 - enter thru the C Street entrance. It is open Monday thru Friday from 8:30am to 4:30pm and every third Saturday of the month from 10:00am to 4:30pm. You may contact the Indian Craft Shop by email indiancraftshop@guestservices.com or call (202) 208-4056.

13.1.6 Snack Bar – 4th Floor

There is a snack bar located on the fourth floor (near the 4500 wing). It is open weekdays from approximately 6:45 a.m. - 3:00 p.m.

13.1.7 The Watering Hole

The Watering Hole is a coffee station located at the bottom of the grand staircase in the basement. It is a full service coffee station featuring Mayorga coffee; it offers hot and cold beverages. You can also purchase pastries, bottled beverages, and prepackaged snack items.

13.1.8 Bison Bistro (Cafeteria)

The Bistro features daily hot entrees with a variety of healthy options and home-style favorites, a full salad bar, homemade soups, frozen yogurt, prepackaged snacks, sandwiches, and salads. They also have their own Sub Deli, Grill, Pizza, and Sushi available daily. You may view the Bison Bistro menu from the Quick Links section on *oneINTERIOR*.

The Bison Bistro is located in the basement of the MIB. The operating hours are:

- Coffee Service 6:30 a.m. - 7:00 a.m.
- Breakfast 7:00 a.m. – 9:30 a.m.
- Snack Service 9:30 a.m. - 11:00 a.m.
- Lunch Service 11:00 a.m. - 1:30 p.m.
- Snack service 1:30 p.m. – 2:30 p.m.

If you have any questions related to the Bison Bistro cafeteria or the Watering Hole, please contact the Sodexo general manager at 202.289.6293 or visit <https://usdoicatering.catertrax.com/>.

13.1.9 Childcare Center

Thanks to a joint partnership between DOI, GSA and the child care provider (Bright Horizons), there is now a child development center here at the MIB. The new center is located in the 1200 East wing of the building, and can accommodate 76 children from infants to pre-k in the 9000 sq ft facility. In addition to classrooms designated for each age group, there is also a multi age classroom where children can interact together.

The center is open on normal government workdays from 7:00 a.m. to 6:00 p.m. For additional information, including enrollment and waiting list information, you may contact the Child Care Center at 202.501.1945 or visit the website <http://child-care-preschool.brighthorizons.com/dc/washington/fingerprints>.

13.2 Denver Federal Center (DFC) – Denver, CO

Take advantage of the opportunity to work on a property that provides numerous amenities. The amenities are available within walking distance or a Regional Transportation District (RTD) bus ride of the DFC campus.

13.2.1 Conference Facilities

Are you holding a meeting but you do not have the available space? You can reserve a joint-use conference room on the DFC campus.

Table 3. DFC Conference Facilities

Contact for Reservations	Conference Facility	Bldg No.	Room No.	Seating	Accommodations
General Services Administration (GSA) 303.236.8000 ext. 2632	Conference Room	25		80 people w/ tables 150 people w/o tables	<ul style="list-style-type: none"> • Excellent sound system • Satellite TV access • Laptop capability • Hitachi multi-media HGA • Document camera for 3-D projection capabilities • Adequate parking
Susan Barnes 303.236.5438	Eugene E. Ford Lecture Hall	20	B1409	125 people w/o tables Can hold up to 10 tables	<ul style="list-style-type: none"> • Laptop capability • Projection capabilities • Adequate parking
Susan Barnes 303.236.5438	Tweto Lecture Hall	20	B1207	30 people w/ tables 50 people w/o tables	<ul style="list-style-type: none"> • LCD projector • Laptop capability • Projection capabilities • Whiteboard • Two breakout rooms – (6) people each • Adequate parking

13.2.2 Cafeterias

The DFC campus offers a number of convenient cafeterias listed in Table 4 below that visitors from other buildings are encouraged to visit. The buildings are high-security buildings and visitors will be required to sign in or present their identification badges before access is granted.

Table 4. DFC Campus Cafeterias

Cafeteria	Menu	Caters	Hours of Operation (MT)	Bldg No.	Entrance No.
Scotty's	<ul style="list-style-type: none"> • This full-service cafeteria serves breakfast and lunch. Items include: soups, sandwiches, burgers, salads, coffee, soft drinks, chips and candy. • <u>Table seating</u>: located inside cafeteria area and outside on the patio. 	No	7:00a – 3:00p	25	E-14
Einstein's Bagels	<ul style="list-style-type: none"> • This full-service cafeteria serves breakfast and lunch. Items include: bagels, muffins, burritos, wraps, sandwiches, salads, coffee, soft drinks, chips and cookies. • <u>Table seating</u>: Located inside cafeteria area. 	Yes	6:30a – 2:00p	41	S-1
Full Service Cafeteria	<ul style="list-style-type: none"> • This full-service cafeteria serves breakfast and lunch. Items include: soups, sandwiches, burgers, salads, coffee, soft drinks, chips and candy. • <u>Table seating</u>: located inside cafeteria area. 	Yes	6:30a – 1:00p	53	E-18
Lunch Sack Café	<ul style="list-style-type: none"> • This full-service cafeteria serves breakfast and lunch. Items include: soups, sandwiches, burgers, salads, coffee, soft drinks, chips and candy. • <u>Table seating</u>: located inside cafeteria area. 	Yes	6:30a – 3:00p	67	East & South

13.2.3 Recreation

Discover the numerous outdoor recreational amenities. Take a relaxing walk on one of the trails or join some friends after work for a game of basketball, softball, or kickball. The DFC has an organized federal softball and kickball league. Employees interested in joining the softball league can email John Barder at John.Barder@mms.gov or call Steve Wilson on (303) 236-2454. Employees interested in the kickball league can contact James Smith at (303) 231-3705.

13.2.4 Credit Unions

The DFC houses two credit unions providing employees with easy access to their accounts.

- **The Foothills Credit Union** is located in Building 41 on the first floor and provides an ATM. For additional information on the services provided call (303) 234-1700.
- **The Credit Union of Denver** is located in Building 67 on the basement level and has an ATM in buildings 67 and 810. For more information on its services also call (303)234-1700.

13.2.5 Childcare Center

There is one child care facility available on the campus. It is open to the public as well as federal employees. Full-day programs are available for children as young as eight weeks old and continue through kindergarten. **Clever Kids Learning Center** is located on the DFC in Building 64. For more information, call 303.236.9400 or navigate to www.cleverkidslearningcenter.com.

13.2.6 Health Unit

You will find a limited amount of healthcare services on the DFC campus. Avoid long lines to get your seasonal flu shot or have your blood pressure checked. These services and more are available in Building 40 through the W-3 entrance. For more information, please call 303.236.3333.

13.2.7 Wellness Center

Reinvigorate yourself by stopping by our Wellness Center. Open for more than 21 years, the Wellness Center serves the federal community, contractors and family. The Wellness Center is a full-service fitness facility, including locker rooms with showers. The building is easily accessible through a secured keyed-entry system in Building 75. It is managed by the Colorado Federal Executive Board. For more information, contact the Wellness Center at 303.236.6911, or visit their website at www.colorado.feb.gov.

13.2.8 Hair Care

Need a haircut? Come visit the Barber Shop, located in Building 41 through the S-2 entrance on the first floor. Open Monday 10:00 a.m. to 2:00 p.m. For an appointment, please call 303.487.9357.

13.2.9 Post Office

The U.S. Post Office is conveniently located next to the DFC, just outside Gate 7. Open Monday through Friday from 8:00 a.m. to 6:00 p.m. and Saturday from 9:30 a.m. to 12:30 p.m. For more information, please call 303.969.3200.

14 Resources

This section of the guide briefly touches on various sources that may be of interest to employees to stay abreast of

OCIO and DOI initiatives, employee groups, OCIO official correspondence, etc.

14.1 Employee Resource Group (ERG)

The OCIO Employee Resource Group (ERG), pronounced “OCIO Urge”, is an integral part of OCIO’s effort to create a healthy workplace culture. The ERG works to facilitate networking and the exchange of ideas, to provide suggestions for various employee functions, and to suggest ways of enhancing employee satisfaction and work effectiveness.

The 20-member ERG is made up of employees who represent every functional level of OCIO, including managers and supervisors. The ERG operates under a framework which mirrors “The Best Places to Work in the Federal Government.” For more information on this framework, please visit: <http://bestplacestowork.org>.

If you are interested in becoming a member of the “OCIO Urge”, please contact co-chairs, Vonda Bell or Amelie Koran at Vonda_bell@ios.doi.gov or Amelie_E_Koran@ios.doi.gov

14.2 Telework Reference Information – “What You Need To Know To Telework”

14.2.1 Check Your Email

1. Using your DOI workstation, double click on your BisonConnect icon on your desktop or go to <http://mail.doi.gov> using your favorite web-browser.

Note: Make sure you have Internet Explorer 8 or higher or the latest version of Firefox or Google Chrome

2. When prompted, type your username (e.g., jdoe@ios.doi.gov) and password. Your password is the same as your Active Directory password you use every day.

14.2.2 Check Your Voicemail

If your duty station is at the Main Interior Building (MIB), dial **(202) 208-6997** then –

- 1) Press #
- 2) Enter your telephone number (exclude 202)
- 3) Enter your security code
- 4) You are now in your voice mailbox
- 5) Press “1” to play new message, “2” to send a message, and “3” to review old messages.

14.2.3 Forward Desk Phone To Mobile Phone

If you have an Alcatel ipTouch phone, then

- 1) Press the first white button to the right of the display screen
- 2) Select “immediate fwd (forward)”
- 3) Dial “9-1-area code-7-digit number
- 4) Press End.

To Deactivate the Forward Feature on Your Phone, then

- 1) Press the first white button to the right of the display screen
- 2) Select “Deactivate”

3) Press End.

All other locations, please check with your Telecomm Office for instructions

14.2.4 Access Quicktime Remotely

Refer to the [How To Guide on OCIO Administrative Operations](#) for step-by-step instructions on **How To Access Quicktime Remotely**.

14.3 Key Links

14.3.1 Information Technology (IT) Transformation

IT Transformation (ITT) is an initiative mandated by Secretarial Order 3309 signed on December 14, 2010 by former Secretary Ken Salazar. S.O. #3309 outlines steps that the Department will take to align IT resources under a single Chief Information Officer (CIO). This new structure will minimize redundancies, streamline IT, and enhance customer service while lowering IT costs to the Department.

The Order also required the CIO to develop an IT Transformation Strategic Plan, which was delivered to the Secretary on July 1, 2011. Development of the plan was a collaborative effort between the Department and DOI bureaus and offices. The plan outlines high priority IT service areas for immediate modernization and aligns with OMB's [25 Point Implementation Plan to Reform Federal Information Technology Management](#). For additional information about IT Transformation, read the strategic plan, and stay abreast of all ITT activities visit the website <http://www.doi.gov/ocio/it-transformation.cfm>.

14.3.2 BisonConnect

BisonConnect is DOI's unified messaging email system provided by Google. For information on how to navigate BisonConnect and utilize the numerous features visit the website <https://sites.google.com/a/doi.gov/bisonconnect-resource-site/home>. For advanced features and commands consult the Tips & Tricks at <https://sites.google.com/a/doi.gov/bisonconnect-resource-site/tips-and-tricks>.

14.4 Postings of OCIO Official Correspondence

Please note, ALL OCIO Directives (Policies) and Departmental Manual (DM) Chapters are posted in the following locations:

14.4.1 OCIO Directives

Directives (Policies) are posted at the following locations:

(1) **myInterior Intranet Site** (*being replaced with the oneInterior intranet site*):

OCIO Directives link on the intranet site: <http://www.myinterior.doi.net/ocio/directives.html> -OR-

(2) **OCIO SharePoint Portal Site:**

Main Page <https://portal.doi.net/CIO/default.aspx>

14.4.2 OCIO Policies – Departmental Manual (DM) Chapters

DM Chapters are posted at the following locations:

- (1) **OCIO SharePoint Portal Site:**

Main Page <https://portal.doi.net/CIO/default.aspx> -OR-

- (2) **Electronic Library of Interior Policies (ELIPS) Site:**

Main Page http://elips.doi.gov/app_dm/dm.cfm

- ✓ Directives published by the OCIO since FY2000 – FY2011
- ✓ DM Chapters published in the ELIPS – OS, Bureaus and Offices

14.4.3 OCIO Memorandums

Memorandums are posted at the following locations:

- (1) **Outgoing/Incoming Correspondence Library:**

<https://portal.doi.net/CIO/OMC/Outgoing%20Correspondence%20Library/Forms/AllItems.aspx>

- (2) Memorandums are stored in the DTS System <https://dts.fws.gov/dts/> . Please contact Patrice Hernandez Patrice_Hernandez@ios.doi.gov or call (202) 208-XXXX for access.

14.5 IT Transformation Acronyms

AD	Active Directory
ADAT	Application and Data Assessment tool
ADFS	Active Directory Federation Services
ADIR	Assistant Director for Information Resources
AMS	Account Management Services
ASOC	Advance Security Operations Center
BIE	Bureau of Indian Education
BYOD	Bring Your Own Device
CAB	Change Authorization Board
CAS	Central Administration System
CMO	Chief Management Office
COSH	Cost per Operating System (OS) per Hour
DAS-TIBS	Deputy Assistant Secretary – Technology Information Business Services
DMS	Desktop Management System
DOG	Deputy Director Operating Group
ECS	Enterprise Content Services
EES	Enterprise e-Archive System
EDS	Enterprise Directory Services
eERDMS	eMail Enterprise Records and Document Management System
ESC	Executive Steering Committee
ESD	Enterprise Service Desk

EVAC	Enterprise Virtual Application Capability
FBMS	Financial and Business Management System
FSW	US Fish and Wildlife Service
ITSSO	IT Shared Services Organization
ITTO	IT Transformation Organization
LACS	Logical Access Control System
LMRS	Land Mobile Radio Service
MIB	Main Interior Building
NAC	Network Access Control
NAP	Network Access Point
NAT	Network Address Translation
PAB	Protected Area Database
POE	Personally Owned Equipment
PPC	Policy Planning and Compliance
R&P	Records and Privacy
RMS	Risk Management Services (IA – Cyber Security)
RSA	Reimbursable Service Agreement
SAML	Security Assertion Mark-up Language
SCADA	Supervisory Control and Data Acquisition Systems
SCCM	Systems Center Configuration Manager
SD	Service Delivery
SDI	Solutions Design and Innovation
SIB	South Interior Building
SIEM	Security Information & Event Monitoring
SPM	Service Planning and Management
SSPW	Self Service Password Reset
TIC	Trusted Internet Connection
UFR	Unfunded Requirements
UMS	Unified Messaging System
VDI	Virtual Desktop Initiative
WCF	Working Capital Fund
WCS	Workplace Computing Services
WFR	Workforce Planning